

100TH GENERAL ASSEMBLY

State of Illinois

2017 and 2018

SB0006

Introduced 1/11/2017, by Sen. John J. Cullerton

SYNOPSIS AS INTRODUCED:

Makes appropriations to agencies for costs incurred prior to July 1, 2017.

SDS100 00059 MRR 10059 b

3

16

17

18

19

1 AN ACT concerning appropriations.

Be it enacted by the People of the State of Illinois, represented in the General Assembly:

4 ARTICLE 1

Section 1. The amount of \$321,150,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of Corrections for ordinary and contingent expenses, statewide hospitalization, permanent improvements, but not including personal services.

10 ARTICLE 2

Section 1. The sum of \$75,000,000, or so much thereof as may be necessary, is appropriated to the Department of Human Services from the General Revenue Fund for operational expenses, but not including personal services.

15 ARTICLE 3

Section 1. The amount of \$13,000,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of Revenue for ordinary and contingent expenses and refunds, but not including personal services.

2	Section 1. The amount of \$2,000,000, or so much thereof as
3	may be necessary, is appropriated from the General Revenue Fund
4	to the Department of Agriculture for ordinary and contingent
5	expenses, but not including personal services.
6	Section 5. The following named amounts, or so much thereof
7	as may be necessary, are appropriated to the Department of
8	Agriculture for:
9	COUNTY FAIRS AND HORSE RACING PROGRAMS
10	Payable from the Illinois Standardbred
11	Breeders Fund:
12	For Grants and Other Purposes
13	Payable from the Illinois Thoroughbred
14	Breeders Fund:
15	For Grants and Other Purposes3,219,000
16	ARTICLE 5
17	Section 1. The amount of \$6,000,000, or so much thereof as
18	may be necessary, is appropriated from the General Revenue Fund
19	to the Department of Natural Resources for ordinary and
20	contingent expenses, but not including personal services.

8

9

10

12

13

14

15

1 ARTICLE 6

Section 1. The amount of \$2,945,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of State Police for ordinary and contingent expenses, but not including personal services.

6 ARTICLE 7

Section 1. The amount of \$650,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Historic Preservation Agency for ordinary and contingent expenses, but not including personal services.

11 ARTICLE 8

Section 1. The amount of \$1,000,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of Veterans' Affairs for ordinary and contingent expenses, but not including personal services.

16 ARTICLE 9

17 Section 1. The amount of \$43,000,000, or so much thereof

1	as n	nay 1	be	necessary,	is	appropriated	from	the	General	Revenue
---	------	-------	----	------------	----	--------------	------	-----	---------	---------

- 2 Fund to the Department of Healthcare and Family Services for
- 3 ordinary and contingent expenses, but not including personal
- 4 services.

8

13

14

17

5 ARTICLE 10

6 Section 1. The amount of \$7,000,000, or so much thereof as

may be necessary, is appropriated from the General Revenue Fund

to the Department of Public Health for grants and ordinary and

9 contingent expenses, but not including personal services.

10 ARTICLE 11

11 Section 1. The amount of \$191,950,000, or so much thereof

12 as may be necessary, is appropriated from the General Revenue

Fund to the Department of Central Management Services for

ordinary and contingent expenses, but not including personal

15 services.

Section 5. The following named amounts, or so much thereof

as may be necessary, respectively, for the objects and purposes

18 hereinafter named are appropriated to the Department of Central

19 Management Services:

20 BUREAU OF BENEFITS

1	PAYABLE FROM GENERAL REVENUE FUND
2	For Group Insurance
3	ARTICLE 12
4	Section 1. The amount of \$3,000,000, or so much thereof as
5	may be necessary, is appropriated from the General Revenue Fund
6	to the Department on Aging for ordinary and contingent
7	expenses, but not including personal services.
8	ARTICLE 13
9	Section 1. The amount of \$500,000, or so much thereof as
10	may be necessary, is appropriated from the General Revenue Fund
11	to the Department of Commerce and Economic Opportunity for
12	ordinary and contingent expenses, but not including personal
13	services.
14	ARTICLE 14
15	Section 1. The amount of \$4,000,000, or so much thereof as
16	may be necessary, is appropriated from the General Revenue Fund
17	to the Illinois Arts Council for ordinary and contingent

expenses, but not including personal services.

- Section 1. The amount of \$250,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Governor's Office of Management and Budget for ordinary and contingent expenses, but not including personal services.
- Section 5. The sum of \$1,000,000, or so much thereof as may
 be necessary, is appropriated from the General Revenue Fund to
 the Governor's Office of Management and Budget for deposit into
 the Grant Accountability and Transparency Fund.

10 ARTICLE 16

Section 1. The amount of \$342,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Board of Higher Education for ordinary and contingent expenses, but not including personal services.

15 ARTICLE 17

16

17

18

19

Section 1. The amount of \$500,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of Military Affairs for ordinary and contingent expenses, but not including personal services.

8

9

10

12

13

14

15

1 ARTICLE 19

Section 1. The amount of \$5,000,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Office of the Comptroller for ordinary and contingent expenses, but not including personal services.

6 ARTICLE 20

Section 1. The amount of \$200,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Department of Labor for ordinary and contingent expenses, but not including personal services.

11 ARTICLE 21

Section 1. The amount of \$100,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Illinois Labor Relations Board for ordinary and contingent expenses, but not including personal services.

16 ARTICLE 22

17 Section 1. The amount of \$200,000, or so much thereof as

- 1 may be necessary, is appropriated from the General Revenue Fund
- 2 to the Criminal Justice Information Authority for ordinary and
- 3 contingent expenses, but not including personal services.
- 4 Section 5. The sum of \$6,071,700 or so much thereof as may
- 5 be necessary, is appropriated from the General Revenue Fund to
- 6 the Illinois Criminal Justice Information Authority for
- 7 administrative costs, awards and grants for the Adult Redeploy
- 8 and Diversion programs.
- 9 Section 20. The amount of \$1,053,300, or so much thereof
- 10 as may be necessary, is appropriated from the General Revenue
- 11 Fund to the Illinois Criminal Justice Information Authority for
- 12 the Illinois Family Violence Coordinating Council Program.
- 13 ARTICLE 23
- 14 Section 1. The amount of \$30,000, or so much thereof as may
- 15 be necessary, is appropriated from the General Revenue Fund to
- 16 the Deaf and Hard of Hearing Commission for ordinary and
- 17 contingent expenses, but not including personal services.
- 18 ARTICLE 24
- 19 Section 1. The amount of \$500,000, or so much thereof as

16

17

18

- 1 may be necessary, is appropriated from the General Revenue Fund
- 2 to the Office of the Governor for ordinary and contingent
- 3 expenses, but not including personal services.

4 ARTICLE 25

Section 1. The amount of \$150,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Office of the Lieutenant Governor for ordinary and contingent expenses, but not including personal services.

9 ARTICLE 26

Section 1. The amount of \$400,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Prisoner Review Board for ordinary and contingent expenses, but not including personal services.

14 ARTICLE 27

Section 1. The amount of \$1,000,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Illinois State Board of Education for ordinary and contingent expenses, but not including personal services.

SB0006

7

8

9

10

17

18

1 ARTICLE	2
-----------	---

Section 1. The amount of \$639,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Illinois Community College Board for ordinary and contingent expenses, but not including personal services.

6 ARTICLE 29

Section 1. The amount of \$150,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Executive Ethics Commission for ordinary and contingent expenses, but not including personal services.

11 ARTICLE 30

Section 1. The amount of \$150,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Office of the Executive Inspector General for ordinary and contingent expenses, but not including personal services.

16 ARTICLE 31

Section 1. The amount of \$500,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund

11

16

1	to	the	Department	of	Human	Rights	for	ordinary	and	contingent
---	----	-----	------------	----	-------	--------	-----	----------	-----	------------

2 expenses, but not including personal services.

3 ARTICLE 32

4 Section 1. The amount of \$150,000, or so much thereof as

5 may be necessary, is appropriated from the General Revenue Fund

to the Human Rights Commission for ordinary and contingent

7 expenses, but not including personal services.

8 ARTICLE 33

9 Section 1. The amount of \$25,000, or so much thereof as may

10 be necessary, is appropriated from the General Revenue Fund to

the Civil Service Commission for ordinary and contingent

12 expenses, but not including personal services.

13 ARTICLE 34

14 Section 1. The amount of \$230,000, or so much thereof as

may be necessary, is appropriated from the General Revenue Fund

to the State Universities Civil Service System for ordinary and

17 contingent expenses, but not including personal services.

7

8

9

10

12

13

14

15

Section 1. The amount of \$25,000, or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Illinois Independent Tax Tribunal for ordinary and contingent expenses, but not including personal services.

5 ARTICLE 36

Section 1. The amount of \$300,000 or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Office of the Attorney General for ordinary and contingent expenses and other disbursements, but not including personal services.

11 ARTICLE 37

Section 1. The amount of \$6,350,000 or so much thereof as may be necessary, is appropriated from the General Revenue Fund to the Office of the Treasurer for ordinary and contingent expenses, but not including personal services.

16 ARTICLE 38

Section 1. The amount of \$50,000 or so much thereof as may be necessary, is appropriated from the General Revenue Fund to

10

11

15

16

17

1	the	Court	of	Claims	for	ordinary	and	contingent	expenses,	but
---	-----	-------	----	--------	-----	----------	-----	------------	-----------	-----

2 not including personal services.

3 ARTICLE 39

4 Section 1. The amount of \$330,000 or so much thereof as may

be necessary, is appropriated from the General Revenue Fund to

6 the State Board of Elections for ordinary and contingent

7 expenses, but not including personal services.

8 ARTICLE 40

9 Section 1. The amount of \$25,000 or so much thereof as may

be necessary, is appropriated from the General Revenue Fund to

the Procurement Policy Board for ordinary and contingent

12 expenses, but not including personal services.

13 ARTICLE 41

Section 5. The sum of \$10,000,000, or so much thereof as

may be necessary, is appropriated from the Capital Development

Fund to the Capital Development Board for a grant to Joliet

Junior College for costs associated with construction of the

18 City Center campus.

1	Section 10. The sum of \$14,633,402, or so much thereof as
2	may be necessary, is appropriated from the Capital Development
3	Fund to the Capital Development Board for grants and other
4	capital improvements awarded under the Community Health Center
5	Construction Act.
6	Section 15. The following named sums, or so much thereof
7	as may be necessary, are appropriated from the Capital
8	Development Fund to the Capital Development Board for the
9	Illinois Community College Board for the projects hereinafter
10	enumerated:
11	ROCK VALLEY COLLEGE
12	For the renovation or expansion
13	of classroom space, and
14	other capital improvements11,000,000
15	Section 20. The following named sums, or so much
16	thereof as may be necessary, are appropriated from the Build
17	Illinois Bond Fund to the Department of Commerce and Economic
18	Opportunity for a grant to the Rockford District 205 for the
19	project hereinafter enumerated:
20	CICS ROCKFORD CHARTER PATRIOTS CENTER
21	For acquisition, construction,
22	rehabilitation, and renovation500,000

18

19

20

21

22

- Section 25. The sum of \$3,000,000, or so much thereof as may be necessary, is appropriated from the Build Illinois Bond Fund to the Department of Commerce and Economic Opportunity for a grant to Crossing Healthcare for costs associated with capital improvements.
- Section 30. The sum of \$458,000, or so much thereof as may
 be necessary, is appropriated from the General Revenue Fund to
 the Department of Commerce and Economic Opportunity for a grant
 to Illinois Manufacturing Excellence Center for costs
 associated with a grant authorized in Article 8, Section 40 of
 Public Act 98-679.
- Section 35. The sum of \$2,000,000, or so much thereof as may be necessary, is appropriated from the Build Illinois Bond Fund to the Department of Commerce and Economic Opportunity for a grant awarded to Lawndale Christian Health Center for costs associated with capital improvements.
 - Section 40. The sum of \$13,000,000, or so much thereof as may be necessary, is appropriated to the Department of Natural Resources from the Abandoned Mined Lands Reclamation Council Federal Trust Fund for grants and contracts to conduct research, planning and construction to eliminate hazards created by abandoned mines, and any other expenses necessary

- 1 for emergency response.
- 2 Section 45. The sum of \$22,260,390, or so much thereof as
- 3 may be necessary, is appropriated to the Department of Natural
- 4 Resources from the Abandoned Mined Lands Reclamation Council
- 5 Federal Trust Fund for grants and contracts to conduct
- 6 research, planning and construction to eliminate hazards
- 7 created by abandoned mines, and any other expenses necessary
- 8 for emergency response.
- 9 Section 50. The sum of \$24,541,832, or so much thereof as
- 10 may be necessary, is appropriated from the Capital Development
- 11 Fund to the Department of Natural Resources for expenditure by
- 12 the Office of Water Resources for projects at the approximate
- 13 cost set forth below:
- 14 Flood Hazard Mitigation Statewide -
- 15 For cost sharing to acquire flood
- prone structures, to implement
- flood hazard mitigation plans, and
- 18 to acquire mitigation sites
- associated with flood control projects12,128,927
- 20 Flood Hazard Mitigation For implementation
- of flood hazard mitigation plans, and
- 22 acquisition of wetland and tree mitigation
- 23 sites for state and local joint

1	flood control projects in
2	cooperation with federal agencies, state
3	agencies, and units of local government,
4	in various counties8,079,294
5	Flood Mitigation - Disaster
6	Declaration Areas 4,333,611
7	ARTICLE 42
8	Section 5. The sum of \$5,000,000, or so much thereof as may
9	be necessary, is appropriated from the General Revenue Fund to
10	the Court of Claims for payment of line of duty awards.
11	Section 10. The following named amounts are appropriated
12	from the General Revenue Fund to the Court of Claims to pay
13	claims in conformity with awards and recommendations made by
14	the Court of Claims as follows:
15	No. 15-CC-0076, Matthew Wojtaszek, unjust
16	imprisonment
17	No. 15-CC-3248, Christopher Coleman, unjust
18	imprisonment
19	No. 15-CC-3467, Lewis Gardner, unjust

1	No. 16-CC-2773, Marcus Borne, unjust
2	imprisonment
3	No. 16-CC-3219, Anthony Johnson, unjust
4	imprisonment
5	No. 16-CC-3269, Jermaine Walker, unjust
6	imprisonment
7	No. 17-CC-0522, Edward Bolden, unjust
8	imprisonment220,732
9	No. 17-CC-0903, Mark Maxson, unjust
10	imprisonment220,732
11	No. 17-CC-1007, Bernard Mims, unjust
12	imprisonment188,423
13	No. 17-CC-2016, Teshome Campbell, unjust
14	Imprisonment
15	ARTICLE 43
16	Section 5. The following named amounts, or so much thereof

1	as may be necessary, are appropriated for the ordinary and
2	contingent expenses of the Department on Aging:
3	DISTRIBUTIVE ITEMS
4	OPERATIONS
5	Payable from the General Revenue Fund:
6	For Expenses of the Provisions of
7	the Statewide Centralized Abuse,
8	Neglect, Financial Exploitation and
9	Self-Neglect Act
10	For Expenses of the Senior Employment
11	Specialist Program195,100
12	For Expenses of the Grandparents
13	Raising Grandchildren Program307,500
14	For Specialized Training Program327,600
15	For Expenses of the Illinois Department
16	on Aging for Monitoring and Support
17	Services
18	For Expenses of the Illinois
19	Council on Aging
20	For Administrative Expenses of the
21	Senior Meal Program700
22	For Benefits, Eligibility, Assistance
23	and Monitoring551,600
24	For the expenses of the Senior Helpline163,200
25	Total \$34,956,000

1	Section 10. The following named amounts, or so much thereof
2	as may be necessary, respectively, are appropriated from the
3	General Revenue Fund for the ordinary and contingent expenses
4	of the Department on Aging:
5	DISTRIBUTIVE ITEMS
6	GRANTS-IN-AID
7	For Grants for Retired Senior Volunteer Program565,600
8	For Planning and Service Grants to
9	Area Agencies on Aging
10	For Grants for the Foster
11	Grandparent Program247,400
12	For Expenses to the Area Agencies
13	on Aging for Long-Term Care Systems
14	Development
15	For the Ombudsman Program8,514,900
16	For Grants for Community Based Services for
17	equal distribution to each of the 13
18	Area Agencies on Aging
19	Total \$18,968,500
20	Section 15. The following named amounts, or so much thereof
21	as may be necessary, respectively, are appropriated for the
22	ordinary and contingent expenses of the Department on Aging:
23	DISTRIBUTIVE ITEMS

1	COMMUNITY CARE
2	Payable from General Revenue Fund:
3	For grants and for administrative
4	expenses associated with the purchase
5	of services covered by the Community
6	Care Program, including prior year costs46,311,400
7	For the Balancing Incentive Program5,201,600
8	For grants and for administrative
9	expenses associated with Comprehensive
10	Case Coordination, including prior year
11	costs24,005,800
12	Payable from the Commitment to Human Services Fund:
13	For grants and for administrative
14	expenses associated with the purchase of
15	services covered by the Community Care
16	Program, including prior year costs294,000,000
17	ARTICLE 44
18	Section 5. The following named amounts, or so much thereof
19	as may be necessary, are appropriated to the Department of
20	Public Health for the objects and purposes hereinafter named:
21	OFFICE OF HEALTH PROMOTION
22	Payable from the General Revenue Fund:
23	For Grants for Vision and Hearing

1	Screening Programs 683,400
2	Section 10. The following named amounts, or so much thereof
3	as may be necessary, are appropriated to the Department of
4	Public Health for expenses of programs related to Acquired
5	Immunodeficiency Syndrome (AIDS) and Human Immunodeficiency
6	Virus (HIV):
7	OFFICE OF HEALTH PROTECTION: AIDS/HIV
8	Payable from the General Revenue Fund:
9	For Expenses of AIDS/HIV Education,
10	Drugs, Services, Counseling, Testing,
11	Outreach to Minority populations, costs
12	associated with correctional facilities
13	Referral and Partner Notification
14	(CTRPN), and Patient and Worker
15	Notification pursuant to Public
16	Act 87-763
17	Section 15. The following named amounts, or as much thereof
18	as may be necessary, are appropriated to the Department of
19	Public Health for the objects and purposes hereinafter named:
20	OFFICE OF WOMEN'S HEALTH
21	Payable from the General Revenue Fund:
22	For Expenses for Breast and Cervical
23	Cancer Screenings, minority outreach,

1	and other Related Activities 6,916,300
2	For grants for the extension and provision
3	of perinatal services for premature
4	and high-risk infants and their mothers2,005,400
5	Section 20. The following named amounts, or as much thereof
6	as may be necessary, are appropriated to the Department of
7	Public Health for the objects and purposes hereinafter named:
8	OFFICE OF WOMEN'S HEALTH
9	Payable from the General Revenue Fund:
10	For Expenses associated with School Health
11	Centers
12	For Grants to Family Planning Programs
13	for Contraceptive Services846,800
14	ARTICLE 45
15	Section 5. The following named amounts, or so much thereof
16	as may be necessary, respectively, for the objects and purposes
17	hereinafter named, are appropriated to the Department of Human
18	Services for income assistance and related distributive
19	purposes, including such Federal funds as are made available
20	by the Federal Government for the following purposes:
21	DISTRIBUTIVE ITEMS
22	GRANTS-IN-AID

1	Payable from General Revenue Fund:
2	For Grants and for Administrative
3	Expenses associated with Refugee
4	Social Services
5	Section 15. The following named sums, or so much thereof
6	as may be necessary, respectively, for the purposes hereinafter
7	named, are appropriated to the Department of Human Services for
8	Grants-In-Aid and Purchased Care in its various regions
9	pursuant to Sections 3 and 4 of the Community Services Act and
10	the Community Mental Health Act:
11	MENTAL HEALTH GRANTS AND PROGRAM SUPPORT
12	GRANTS-IN-AID AND PURCHASED CARE
13	Payable from the General Revenue Fund:
14	For all costs and administrative expenses for Community
15	Service Programs for Persons with Mental Illness; Child
16	and Adolescent Mental Health Programs; Community Hospital
17	Inpatient & Psych Services; Eligibility and Disposition
18	Assessment; Jail Data Link Project; Juvenile Justice
19	Trauma Program; Regions Special Consumer
20	Supports & Mental Health Services; Rural Behavioral Health
21	Access; Supported Residential; the Living Room;
22	and all other Services to
23	persons with Mental Illness89,120,800
24	For costs associated with the Purchase and

1	Disbursement of Psychotropic Medications
2	for Mentally Ill Clients in the Community1,928,800
3	For Supportive MI Housing16,313,700
4	For the costs associated with Mental Health
5	Balancing Incentive Programs3,205,100
6	Section 20. The following named amounts, or so much thereof
7	as may be necessary, respectively, are appropriated for the
8	objects and purposes hereinafter named, to the Department of
9	Human Services:
10	ADDICTION TREATMENT
11	GRANTS-IN-AID
12	Payable from the General Revenue Fund:
13	For costs associated with Community
14	Based Addiction Treatment Services 36,508,500
15	For costs associated with Addiction
16	Treatment Services for Special Populations 5,387,400
17	Section 25. The sum of \$512,500, or as much thereof is
18	necessary is appropriated from the General Revenue Fund to the
19	Department of Human Services for a pilot program to study uses
20	and effects of medication assisted treatments for addiction and
21	for the prevention of relapse to opioid dependence in publicly-
22	funded treatment program.

1	Section 30. The following named amounts, or so much thereof
2	as may be necessary, respectively, are appropriated to the
3	Department of Human Services:
4	REHABILITATION SERVICES BUREAUS
5	GRANTS-IN-AID
6	Payable from the General Revenue Fund:
7	For Case Services to Individuals 9,174,700
8	For all costs associated with the Rehabilitation
9	Services Balancing Incentive Programs2,313,500
10	For Grants to Independent Living Centers4,403,900
11	For Independent Living Older Blind Grant
12	For Federal match for Supported Employment
13	Programs104,500
14	Section 35. The following named sums, or so much thereof
15	as may be necessary, respectively, are appropriated to the
16	Department of Human Services for the purposes hereinafter
17	named:
18	FAMILY AND COMMUNITY SERVICES
19	Payable from the General Revenue Fund:
20	For Expenses for the Development and
21	Implementation of Cornerstone194,200
22	Section 40. The following named amounts, or so much thereof
23	as may be necessary, respectively, for the objects hereinafter

1	named, are appropriated to the Department of Auman Services for
2	Family and Community Services and related distributive
3	purposes, including such Federal funds as are made available
4	by the Federal government for the following purposes:
5	FAMILY AND COMMUNITY SERVICES
6	GRANTS-IN-AID
7	Payable from the General Revenue Fund:
8	For Grants and administrative expenses
9	for Programs to Reduce
10	Infant Mortality, provide
11	Case Management and Outreach
12	Services, and for the
13	Intensive Prenatal Performance Project12,300,000
14	For Costs Associated with the
15	Domestic Violence Shelters
16	and Services Program
17	For Grants and Administrative Expenses
18	of Supportive Housing Services10,464,800
19	For Grants and Administrative Expenses
20	of the Comprehensive Community-Based
21	Services to Youth16,960,100
22	For Grants and Administrative Expenses
23	of Redeploy Illinois
24	For Grants and Administrative Expenses
25	for Homeless Youth Services4,663,700

1	For grants to provide Assistance to Sexual
2	Assault Victims and for Sexual Assault
3	Prevention Activities6,313,700
4	For Grants and Administrative Expenses
5	Related to the Healthy Families Program9,947,700
6	For Parents Too Soon Program7,042,100
7	Section 45. The sum of \$10,000,000 or so much thereof as may
8	be necessary, is appropriated from the General Revenue Fund to
9	the Department of Human Services for grants to community
10	providers and local governments for youth employment programs.
11	ARTICLE 46
12	Section 5. The sum of \$500,000, or so much thereof as may
13	be necessary, is appropriated from the General Revenue Fund to
14	the Department of Veterans' Affairs for costs associated with
15	the Illinois Warrior Assistance Program.
16	
17	Section 10. The sum of \$1,549,300, or so much thereof as
18	may be necessary, is appropriated from the General Revenue Fund
19	to the Department of Veterans' Affairs for costs associated
20	with the Homeless Veterans Program.

Section 15. The following named amounts, or so much thereof

1	as may	be	necessary,	are	appropriated	from	the	General	Revenue
---	--------	----	------------	-----	--------------	------	-----	---------	---------

- 2 Fund to the Department of Veterans' Affairs for the objects and
- 3 purposes and in the amounts set forth as follows:

4	4 GRANTS-	-IN-	-AII)

- 5 For Bonus Payments to War Veterans and Peacetime
- 7 For Providing Educational Opportunities for
- 8 Children of Certain Veterans, as provided
- 9 by law100,000

- 11 Section 5. The sum of \$20,720,400, or so much thereof as
- may be necessary, is appropriated from the Education Assistance
- 13 Fund to the Board of Trustees of Chicago State University to
- 14 meet its operational expenses for the fiscal year ending June
- 15 30, 2017.
- Section 10. The sum of \$11,171,700, or so much thereof as
- may be necessary, is appropriated from the Education Assistance
- 18 Fund to the Board of Trustees of Eastern Illinois University
- 19 for ordinary and contingent expenses for the fiscal year ending
- 20 June 30, 2017.

- Section 15. The sum of \$11,305,100, or so much thereof as
- 2 may be necessary, is appropriated from the Education Assistance
- 3 Fund to the Board of Trustees of Governors State University to
- 4 meet its operational expenses for the fiscal year ending June
- 5 30, 2017.
- 6 Section 20. The sum of \$17,336,800, or so much thereof as
- 7 may be necessary, is appropriated from the Education Assistance
- 8 Fund to the Board of Trustees of Northeastern Illinois
- 9 University to meet its operational expenses for the fiscal year
- 10 ending June 30, 2017.
- 11 Section 25. The sum of \$42,799,700, or so much thereof as
- may be necessary, is appropriated from the Education Assistance
- 13 Fund to the Board of Trustees of Northern Illinois University
- 14 to meet its operational expenses for the fiscal year ending
- 15 June 30, 2017.
- Section 30. The sum of \$33,935,700, or so much thereof as
- 17 may be necessary, is appropriated from the Education Assistance
- 18 Fund to the Board of Trustees of Illinois State University to
- 19 meet its operational expenses for the fiscal year ending June
- 20 30, 2017.
- Section 35. The sum of \$93,403,000, or so much thereof as

- 1 may be necessary, is appropriated from the Education Assistance
- 2 Fund to the Board of Trustees of Southern Illinois University
- 3 to meet its operational expenses for the fiscal year ending
- 4 June 30, 2017.
- Section 40. The sum of \$296,587,400, or so much thereof as
- 6 may be necessary, is appropriated from the Education Assistance
- 7 Fund to the Board of Trustees of University of Illinois to meet
- 8 its operational expenses, costs and expenses related to or in
- 9 support of the Prairie Research Institute, and operating costs
- 10 and expenses related to or in support of the University of
- 11 Illinois Hospital for the fiscal year ending June 30, 2017.
- 12 Section 45. The sum of \$11,658,300, or so much thereof as
- 13 may be necessary, is appropriated from the Education Assistance
- 14 Fund to the Board of Trustees of Western Illinois University
- 15 to meet its operational expenses for the fiscal year ending
- 16 June 30, 2017.

- Section 5. The sum of \$108,000, or so much thereof as may
- 19 be necessary, is appropriated from the General Revenue Fund to
- 20 the Board of Higher Education for a grant to the Board of
- 21 Trustees of the University Center of Lake County for the

- 1 ordinary and contingent expenses of the Center.
- 2 Section 10. The sum of \$1,456,500, or so much thereof as
- 3 may be necessary, is appropriated from the General Revenue Fund
- 4 to the Board of Higher Education for the administration and
- 5 distribution of grants authorized by the Diversifying Higher
- 6 Education Faculty in Illinois Program.
- 7 Section 15. The sum of \$415,400, or so much thereof as may
- 8 be necessary, is appropriated from the General Revenue Fund to
- 9 the Board of Higher Education for competitive grants for
- 10 nursing schools to increase the number of graduating nurses.
- 11 Section 20. The sum of \$219,300, or so much thereof as may
- 12 be necessary, is appropriated from the General Revenue Fund to
- 13 the Board of Higher Education for nurse educator fellowships
- 14 to supplement nurse faculty salaries.
- 15 Section 25. The amount of \$291,500, or so much thereof as
- 16 may be necessary, is appropriated from the General Revenue Fund
- 17 to the Illinois Mathematics and Science Academy for ordinary
- and contingent expenses, but not including personal services.

17

18

19

20

1	Section 5. The amount of \$500,000, or so much thereof as
2	may be necessary, is appropriated from the General Revenue Fund
3	to the Illinois Community College Board for Career and
4	Technical Education Licensed Practical Nurse and Registered
5	Nurse Preparation.

6	Section 10. The following named amounts, or so much thereof
7	as may be necessary, respectively, are appropriated to the
8	Illinois Community College Board for all costs associated with
9	career and technical education activities:
10	From the General Revenue Fund
11	Section 15. The following named amounts, or so much thereof
12	as may be necessary, respectively, are appropriated from the
13	General Revenue Fund to the Illinois Community College Board
14	for distribution to qualifying public community colleges for
15	the purposes specified:

Section 20. The following named amounts, or so much of those amounts as may be necessary, for the objects and purposes named, are appropriated to the Illinois Community College Board for adult education and literacy activities.

Small College Grants537,600

1	Section 25. The following named amounts, or so much of
2	those amounts as may be necessary, are appropriated to the
3	Illinois Community College Board for distribution of base
4	operating and equalization grants to qualifying public
5	community colleges and the City Colleges of Chicago for
6	educational related expenses. Allocations shall be made using
7	the fiscal year 2016 data:
8	Payable from the General Revenue Fund160,076,000
9	Section 30. The sum of \$391,000, or so much thereof as may
10	be necessary, is appropriated from the General Revenue Fund to
11	the Illinois Community College Board for a grant to Rock Valley
12	College for programs for transitioning high school students.
13	Section 35. The sum of \$1,259,300, or so much thereof as
14	may be necessary, is appropriated from the General Revenue Fund
15	to the Illinois Community College Board to reimburse the
16	following colleges for costs associated with the Illinois
17	Veterans' Grant:
18	Illinois Valley Community College87,200
19	Southwestern Illinois College85,300
20	Illinois Central Community College84,400
21	Southeastern Community College
22	Kishwaukee Community College70,800
23	Lincoln Land Community College

17

18

19

20

21

22

23

1	Richland Community College
2	Kankakee Community College
3	Lewis and Clark Community College64,400
4	Parkland College55,500
5	John A. Logan College53,400
6	Triton College44,200
7	Black Hawk College44,200
8	Prairie State College84,400
9	Spoon River College70,800
10	Carl Sandburg College70,800
11	John Wood Community College
12	South Suburban College44,200
13	Olney Central College
14	Total \$1,259,300

15 ARTICLE 50

> Section 5. The following named amounts, or so much of those amounts as may be necessary, for the objects and purposes named, are appropriated to the Illinois Student Assistance Commission for grant awards to students eligible for the Monetary Award Program, as provided by law, and for agency administrative and operational costs not to exceed 2 percent of the total appropriation in this Section.

From the Education Assistance Fund141,000,000

1	Payable from the General Revenue Fund161,856,300
2	Payable from the Fund for the
3	Advancement of Education
4	Total \$364,856,300
5	Section 10. The following named sums, or so much thereof
6	as may be necessary, respectively, are appropriated from the
7	General Revenue Fund to the Illinois Student Assistance
8	Commission for the following purposes:
9	Grants and Scholarships
10	For the payment of scholarships to students
11	who are children of policemen or firemen
12	killed in the line of duty, or who are
13	dependents of correctional officers killed
14	or permanently disabled in the line of
15	duty, as provided by law
16	For payment of Minority Teacher Scholarships2,443,800
17	Total \$4,159,200
18	Section 15. The sum of \$3,249,000, or so much thereof as
19	may be necessary, is appropriated from the Education Assistance
20	Fund to the Illinois Student Assistance Commission to the
21	Golden Apple Scholars of Illinois program, as provided by law.

- 1 Section 1. "AN ACT concerning appropriations", Public Act
- 2 99-0524, approved June 30, 2016, is amended by changing Section
- 3 15 of Article 147 as follows:
- 4 (P.A. 99-0524, Art. 147, Sec 15.)
- 5 Section 15. Appropriations authorized in this Article may
- 6 be used for costs incurred through December 31 of 2016 July 1,
- 7 2017.
- 8 Section 5. "AN ACT concerning appropriations", Public Act
- 9 99-0524, approved June 30, 2016, is amended by changing Section
- 10 35 of Article 148 as follows:
- 11 (P.A. 99-0524, Art. 148, Sec 35.)
- 12 Section 35. Appropriations authorized in this Article may
- be used for costs incurred through December 31 of 2016 July 1,
- 14 2017.
- 15 Section 10. "AN ACT concerning appropriations", Public Act
- 16 99-0524, approved June 30, 2016, is amended by changing Section
- 17 15 of Article 149 as follows:
- 18 (P.A. 99-0524, Art. 149, Sec 15.)
- 19 Section 15. Appropriations authorized in this Article may

- 1 be used for costs incurred through December 31 of 2016 July 1,
- 2 2017.
- 3 Section 15. "AN ACT concerning appropriations", Public Act
- 4 99-0524, approved June 30, 2016, is amended by changing Section
- 5 10 of Article 151 as follows:
- 6 (P.A. 99-0524, Art. 151, Sec 10.)
- 7 Section 10. Appropriations authorized in this Article may
- 8 be used for costs incurred through December 31 of 2016 July 1,
- 9 2017.
- 10 Section 20. "AN ACT concerning appropriations", Public Act
- 11 99-0524, approved June 30, 2016, is amended by changing Section
- 12 55 of Article 152 as follows:
- 13 (P.A. 99-0524, Art. 152, Sec 55.)
- 14 Section 55. Appropriations authorized in this Article may
- be used for costs incurred through December 31 of 2016 July 1,
- 16 2017.
- 17 Section 25. "AN ACT concerning appropriations", Public Act
- 18 99-0524, approved June 30, 2016, is amended by changing Section
- 19 1 of Article 997 as follows:

- 1 (P.A. 99-0524, Art. 997, Sec 1.)
- 2 Section 1. Appropriations in Articles 174 through 223 are
- 3 for costs incurred through December 31 of 2016 July 1, 2017.
- 4 ARTICLE 997
- 5 Section 1. All appropriation authority granted in this Act
- 6 shall not supersede any order of any court directing the
- 7 expenditure of funds for fiscal years 2016 or 2017.
- 8 ARTICLE 998
- 9 Section 1. Appropriations authorized in this Act may be
- 10 used for all costs incurred prior to July 1, 2017.
- 11 ARTICLE 999
- 12 Section 999. Effective date. If and only if all of the
- 13 following bills of the 100th General Assembly become law:
- 14 Senate Bills 1, 2, 3, 4, 5, 7, 8, 9, 10, 11, 12, and 13, then
- this Act takes effect upon becoming law; however, this Act does
- not take effect at all unless all of the following bills of the
- 17 100th General Assembly become law: Senate Bills 1, 2, 3, 4, 5,
- 18 7, 8, 9, 10, 11, 12, and 13.